- (f) Securement of a non-cubic shaped boulder—with an unstable base. In addition to the requirements of paragraphs (b) and (c) of this section, each boulder must be secured by a combination of chain tiedowns as follows: - (1) One chain must surround the top of the boulder (at a point between one-half and two-thirds of its height). The working load limit of the chain must be at least half the weight of the boulder. - (2) Four chains must be attached to the surrounding chain and the vehicle to form a blocking mechanism which prevents any horizontal movement. Each chain must have a working load limit of at least one-fourth the weight of the boulder. Whenever practicable, the angle of the chains must not exceed 45 degrees from the horizontal. ## Subpart J—Frames, Cab and Body Components, Wheels, Steering, and Suspension Systems SOURCE: 53 FR 49402, Dec. 7, 1988, unless otherwise noted. ## § 393.201 Frames. - (a) The frame or chassis of each commercial motor vehicle shall not be cracked, loose, sagging or broken. - (b) Bolts or brackets securing the cab or the body of the vehicle to the frame must not be loose, broken, or missing. - (c) The frame rail flanges between the axles shall not be bent, cut or notched, except as specified by the manufacturer. - (d) Parts and accessories shall not be welded to the frame or chassis of a commercial motor vehicle except in accordance with the vehicle manufacturer's recommendations. Any welded repair of the frame must also be in accordance with the vehicle manufacturer's recommendations. - (e) No holes shall be drilled in the top or bottom rail flanges, except as specified by the manufacturer. [53 FR 49402, Dec. 7, 1988, as amended at 70 FR 48055, Aug. 15, 2005] ### § 393.203 Cab and body components. (a) The cab compartment doors or door parts used as an entrance or exist shall not be missing or broken. Doors - shall not sag so that they cannot be properly opened or closed. No door shall be wired shut or otherwise secured in the closed position so that it cannot be readily opened. EXCEPTION: When the vehicle is loaded with pipe or bar stock that blocks the door and the cab has a roof exit. - (b) Bolts or brackets securing the cab or the body of the vehicle to the frame shall not be loose, broken, or missing. - (c) The hood must be securely fastened. - (d) All seats must be securely mounted. - (e) The front bumper must not be missing, loosely attached, or protruding beyond the confines of the vehicle so as to create a hazard. #### § 393.205 Wheels. - (a) Wheels and rims shall not be cracked or broken. - (b) Stud or bolt holes on the wheels shall shall not be elongated (out of round). - (c) Nuts or bolts shall not be missing or loose. #### § 393.207 Suspension systems. - (a) Axles. No axle positioning part shall be cracked, broken, loose or missing. All axles must be in proper alignment. - (b) Adjustable axles. Adjustable axle assemblies shall not have locking pins missing or disengaged. - (c) *Leaf springs*. No leaf spring shall be cracked, broken, or missing nor shifted out of position. - (d) Coil springs. No coil spring shall be cracked or broken. - (e) *Torsion bar*. No torsion bar or torsion bar suspension shall be cracked or broken. - (f) Air suspensions. The air pressure regulator valve shall not allow air into the suspension system until at least 55 psi is in the braking system. The vehicle shall be level (not tilting to the left or right). Air leakage shall not be greater than 3 psi in a 5-minute time period when the vehicle's air pressure gauge shows normal operating pressure. - (g) Air suspension exhaust controls. The air suspension exhaust controls must not have the capability to exhaust air from the suspension system #### § 393.209 of one axle of a two-axle air suspension trailer unless the controls are either located on the trailer, or the power unit and trailer combination are not capable of traveling at a speed greater than 10 miles per hour while the air is exhausted from the suspension system. This paragraph shall not be construed to prohibit— (1) Devices that could exhaust air from both axle systems simultaneously; or (2) Lift axles on multi-axle units. [53 FR 49402, Dec. 7, 1988, as amended at 70 FR 48055, Aug. 15, 2005] #### §393.209 Steering wheel systems. - (a) The steering wheel shall be secured and must not have any spokes cracked through or missing. - (b) Steering wheel lash. (1) The steering wheel lash shall not exceed the following parameters: | Steering wheel diameter | Manual steering system | Power steering system | |--|------------------------|--| | 406 mm or less (16 inches or less)
457 mm (18 inches)
483 mm (19 inches)
508 mm (20 inches)
533 mm (21 inches)
559 mm (22 inches) | 57 mm (21/4 inches) | 121 mm (4 ³ / ₄ inches).
127 mm (5 inches).
133 mm (5 ¹ / ₄ inches).
140 mm (5 ¹ / ₂ inches). | - (2) For steering wheel diameters not listed in paragraph (b)(1) of this section the steering wheel lash shall not exceed 14 degrees angular rotation for manual steering systems, and 30 degrees angular rotation for power steering systems. - (c) Steering column. The steering column must be securely fastened. - (d) Steering system. Universal joints and ball-and-socket joints shall not be worn, faulty or repaired by welding. The steering gear box shall not have loose or missing mounting bolts or cracks in the gear box or mounting brackets. The pitman arm on the steering gear output shaft shall not be loose. Steering wheels shall turn freely through the limit of travel in both directions. - (e) Power steering systems. All components of the power system must be in operating condition. No parts shall be loose or broken. Belts shall not be frayed, cracked or slipping. The system shall not leak. The power steering system shall have sufficient fluid in the reservoir. [53 FR 49402, Dec. 7, 1988, as amended at 70 FR 48055, Aug. 15, 2005] # PART 394 [RESERVED] # PART 395—HOURS OF SERVICE OF DRIVERS Sec. 395.1 Scope of rules in this part. 395.2 Definitions. 395.3 Maximum driving time for property-carrying vehicles. 395.5 Maximum driving time for passenger-carrying vehicles. 395.7 [Reserved] 395.8 $\,$ Driver's record of duty status. 395.10—395.12 [Reserved] 395.13 Drivers declared out of service. 395.15 Automatic on-board recording devices. AUTHORITY: 49 U.S.C. 504, 31133, 31136, 31137, and 31502; sec. 113, Pub. L. 103-311, 108 Stat. 1673, 1676; sec. 229, Pub. L. 106-159 (as transferred by sec. 4115 and amended by secs. 4130-4132, Pub. L. 109-59, 119 Stat. 1144, 1726, 1743, 1744); sec. 4133, Pub. L. 109-59, 119 Stat. 1144, 1744; sec. 108, Pub. L. 110-432, 122 Stat. 4860-4866; and 49 CFR 1.87. Source: 33 FR 19758, Dec. 25, 1968, unless otherwise noted. EDITORIAL NOTE: Nomenclature changes to part 395 appear at 66 FR 49874, Oct. 1, 2001. #### § 395.1 Scope of rules in this part. - (a) General. (1) The rules in this part apply to all motor carriers and drivers, except as provided in paragraphs (b) through (r) of this section. - (2) The exceptions from Federal requirements contained in paragraphs (1) and (m) of this section do not preempt State laws and regulations governing